Ch 9 Cell Respiration: Vocab Review_ Answer Key

1. calorie – amount of energy to raise one gram of water one degree celcius

2. glycolysis – breaking of glucose into two pyruvic acids/ takes place in the cytoplasm

3. cell respiration – how cells obtain energy from food in the presence of oxygen

4. NAD+ - electron carrier for cell resp./ carries electrons from the Krebs cycle to the electron transport chain

5. fermentation – how cells get energy from food without oxygen

6. anaerobic – process without oxygen

7. aerobic – process with oxygen

8. Krebs Cycle – takes place in the mitochondria/ releases E from pyruvic acid and gives off carbon dioxide as waste

9. electron transport chain – uses E from electrons to move hydrogen ions across the membrane… these ions will pass through the ATP synthase to make ATP

10. alcoholic fermentation

11. lactic acid

12. cell respiration

13. glycolysis

14. cell respiration

15. build up of lactic acid

16. b

17. d

18. c

19. glycolysis

20. krebs cycle/ citric acid cycle

